

DRAFT
TOWN OF BRAINTREE

HAZARD MITIGATION PLAN
2019 UPDATE

[This page intentionally left blank]

DRAFT

 TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE I

ACKNOWLEDGEMENTS & CREDITS
This plan was prepared for the Town of Braintree by the Metropolitan Area Planning Council (MAPC)
under the direction of the Massachusetts Emergency Management Agency (MEMA) and the Massachusetts
Department of Conservation and Recreation (DCR). The plan was funded by the Federal Emergency
Management Agencyõs (FEMA) Pre-Disaster Mitigation (PDM) Grant Program.

MAPC Officers
President, Keith Bergman, Town of Littleton
Vice President, Erin Wortman, Town of Stoneham
Secretary, Sandra Hackman, Town of Bedford
Treasurer, Taber Keally, Town of Milton
Executive Director, Marc Draisen, MAPC

Credits

Project Manager: Martin Pillsbury

Lead Project Planner: Anne Herbst

Mapping/GIS Services: Caitlin Spence

 Andrea Huerfano

Massachusetts Emergency Management Agency

Director: Kurt Schwartz

Department of Conservation and Recreation

Commissioner: Leo Roy

Braintree Local Hazard Mitigation Planning Team

Kelly Phelan Conservation Planner, Project Manager

Amy Carey Health Inspector, LEPC Director

Jim Arsenault Director, Public Works

Cynthia OõConnell Stormwater Manager

Steve Wallace Police Officer

Robert Ferrisi Director, Operation Braintree Rehabilitation Hospital

Suzanne Coneys Director, Quality and Risk Mgmt. Braintree Rehabilitation Hospital

Kevin Nelligan Captain, Fire Department

Joe Reynolds Chief of Staff, Mayorõs Office

Ken Stone Energy Services and Accounting Mgr. Braintree Electric Light Department

Anne Lally Athletic Trainer, Thayer Academy

John Morse Assistant Town Engineer

Christopher Ayers OSHA

Chris DiBona Director of Clinical Performance, Brewster Ambulance

Bob James Director, Emergency Management

Robert Millette Emergency Management

Dennis Girardi Emergency Management

Bob Campbell Town Engineer

DRAFT

 TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE II

John Mattson Clean Harbors

David Medina Clean Harbors

Nicole Perry Public Health Nurse

Jay St. Ives Police Officer

Sharmila Biswas Director, Elder Affairs

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE III of 116

TABLE OF CONTENTS
ACKNOWLEDGEMENTS & CREDITS .. I

TABLE OF CONTENTS .. IVI

LIST OF TABLES & FIGURES ... IV

SECTION 1: EXECUTIVE SUMMARY .. 6

SECTION 2: INTRODUCTION ... 10

SECTION 3: PLANNING PROCESS & PUBLIC PARTICIPATION 14

SECTION 4: RISK ASSESSMENT ... 21

SECTION 5: HAZARD MITIGATION GOALS .. 69

SECTION 6: EXISTING MITIGATION MEASURES ... 70

SECTON 7: MITIGATION MEASURES FROM 2012 PLAN 76

SECTION 8: HAZARD MITIGATION STRATEGY... 80

SECTION 9: PLAN ADOPTION & MAINTENANCE ... 90

SECTION 10: LIST OF REFERENCES ... 92

APPENDIX A: MEETING AGENDAS ... 92

APPENDIX B: HAZARD MAPPING .. 92

APPENDIX C: DOCUMENTATION OF PUBLIC PARTICIPATION 106

APPENDIX D: DOCUMENTATION OF PLAN ADOPTION 113

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE IV of 116

LIST OF TABLES & FIGURES
TABLES

Table 1: Plan Review and Update Process ... 8

Table 2: Previous Federal/State Disaster Declarations .. 10

Table 3: FEMA-Funded Mitigation Projects .. 13

Table 4: Braintree Characteristics ... 14

Table 5: Braintree Public Meetingséééééééééééééééééééééééé...ééé19

Table 6: Hazard Risks Summary .. 21

Table 7: Norfolk County Flood Events, 1996 to 2017 .. 23

Table 8: Design Storm Estimates .. 23

Table 9: Other Locally Identified Areas of Flooding ... 27

Table 10: Summary of Repetitive Losses and Claimséééééééééééééééééééé....29

Table 11: Hurricane Records for Massachusetts, 1938 to 2012 ... 31

Table 12: Saffir/Simpson Scale .. 32

Table 13: Enhanced Fujita Scale .. 33

Table 14: Tornado Records for Norfolk County ... 33

Table 15: Norõeaster Events for Massachusetts, 1978 to 2011 .. 34

Table 16: Norfolk County Thunderstorm Events, 1995 to 2016 .. 35

Table 17: NESIS Categories ... 38

Table 18: Severe Winter Storm Records for Massachusetts .. 39

Table 19: Heavy Snow Events and Impacts in Norfolk County, 1996 to 2014 .. 39

Table 20: Hail Size Comparisons .. 41

Table 21: Norfolk County Ice Storm Events, 1965 to 2014 ... 42

Table 22: Richter Scale and Effects .. 43

Table 23: Historical Earthquakes in Massachusetts or Surrounding Area .. 43

Table 24: Landslide Volume and Velocity ... 46

Table 25: Norfolk County Extreme Cold and Wind Chill Occurrences .. 50

Table 26: Norfolk County Extreme Heat Occurrences .. 51

Table 27: Critical Facilities in Hot Spots ... 51

Table 28: Chronology of Major Droughts in Massachusetts ... 57

Table 29: Town of Braintree, MA 2005 Land Use ... 59

Table 30: Summary of Braintree Developments, 2010-2017 ... 60

Table 31: Future Development Sites in Hazard Areas .. 61

Table 32: Critical Facilities and Relationship to Hazard Areas ... 62

Table 33: Estimated Damages from Hurricanes ... 66

Table 34: Estimated Damages from Earthquakes .. 67

Table 35: Estimated Damages from Flooding ... 68

Table 36: Existing Natural Hazard Mitigation Measures in Braintree ... 74

Table 37: Table 28 Mitigation Measures from the 2012 Plan .. 76

Table 38: Potential Mitigation Measures for a Hazard Mitigation Strategy ... 83

Table 39: Potential Hazard Mitigation Measures .. 87

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE V of 116

FIGURES

Figure 1: Six-Step Planning Process .. 15

Figure 2: March 2010 USGS Monatiquot River Gage ... 26

Figure 3: Boston Harbor Recent and Projected Sea Level Rise ... 26

Figure 4: State of Massachusetts Earthquake Probability Map .. 45

Figure 5: Massachusetts Wildfires, 2001 to 2009 ... 48

Figure 6: Wind Chill Temperature Index and Frostbit Risk ... 49

Figure 7: Heat Index Chart ... 50

Figure 8: Projected Temperature Change for the Boston Harbor Basin .. 50

Figure 9: Heat Impactséééééééééééééééééééééééééé.éééééé.53

Figure 10: Critical Facilities in Hot Spotsééééééééééé.éééééééé.éééééé.54

Figure 11: Statewide Drought Levels using SPI Thresholds, 1850 to 2012... 57

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 6 of 116

SECTION 1: EXECUTIVE SUMMARY
Hazard Mitigation planning is a proactive effort to identify actions that can be taken to reduce the

dangers to life and property from natural hazard events. In the communities of the Boston region of

Massachusetts, hazard mitigation planning tends to focus most on flooding, the most likely natural hazard

to impact these communities. The Federal Disaster Mitigation Act of 2000 requires all municipalities that

wish to be eligible to receive FEMA funding for hazard mitigation grants, to adopt a local multi-hazard

mitigation plan and update this plan in five year intervals.

PLANNING PROCESS

Planning for the Hazard Mitigation Plan update was led by the Braintree Local Hazard Mitigation

Planning Team, composed of staff from a number of different Town Departments, and members of the

Local Emergency Planning Committee. This team met on October 25, 2018, December 5, 2018, and

January 23, 2019 and discussed where the impacts of natural hazards most affect the town, goals for

addressing these impacts, updates to the Townõs existing mitigation measures, and new or revised hazard

mitigation measures that would benefit the town.

Public participation in this planning process is important for improving awareness of the potential impacts

of natural hazards and to build support for the actions the Town takes to mitigate them. The Townõs Local

Hazard Mitigation Planning Team hosted two public meetings, the first on January 10, 2019 and the

second on April 2, 2019 and, the draft plan update was posted on the Townõs website for public review.

Key town stakeholders and neighboring communities were notified and invited to review the draft plan

and submit comments. See Public Meetings (page xxx) for comments.

RISK ASSESSMENT

The Braintree Hazard Mitigation Plan assesses the potential impacts to the Town from flooding, high winds,

winter storms, brush fire, geologic hazards, extreme temperatures, and drought. These are shown in the

map series in Appendix B.

The Braintree Local Hazard Mitigation Planning Team identified 88 Critical Facilities. These are also shown

on the map series and listed in Table 32, identifying which facilities are located within the mapped hazard

zones.

Hazards U.S. ð Multihazards (HAZUS-MH) is a standardized methodology developed by FEMA that utilizes

Geographic Information Systems (GIS) to estimate physical, economic, and social impacts of disasters. The

HAZUS-MH analysis for Braintree estimates property damages from Hurricanes of category 2 and 4 ($24

million to $130 million), earthquakes of magnitudes 5 and 7 ($145.6 million to $795 million), and the 1%

and .2% chance of flooding ($20.7 to $27 million).

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 7 of 116

HAZARD MITIGATION GOALS

The Braintree Local Multiple Hazard Community Planning Team endorsed the following nine hazard
mitigation goals at the October 25, 2018 team meeting. The team added an eleventh goal focused on
incorporating future climate change projections.

1. Ensure that critical infrastructure sites are protected from natural hazards.

2. Protect existing residential and business areas from flooding.

3. Maintain existing mitigation infrastructure in good condition.

4. Continue to enforce existing zoning and building regulations.

5. Educate the public about zoning and building regulations.

6. Work with surrounding communities to ensure regional cooperation and solutions for hazards

affecting multiple communities.

7. Encourage future development and redevelopment in areas that are not prone to natural

hazards.

8. Educate the public about natural hazards and mitigation measures.

9. Make efficient use of public funds for hazard mitigation.

10. Pursue land acquisition strategies.

11. Consider the potential impacts of future climate change. Incorporate climate sustainability and

resiliency in hazard mitigation planning.

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 8 of 116

HAZARD MITIGATION STRATEGY

The Braintree Local Hazard Mitigation Planning Team identified a number of mitigation measures that

would serve to reduce the Townõs vulnerability to natural hazard events. Overall, the hazard mitigation

strategy recognizes that mitigating hazards for Braintree will be an ongoing process as our understanding

of natural hazards and the steps that can be taken to mitigate their damages changes over time. Global

climate change and a variety of other factors impact the Townõs vulnerability in the future, and local

officials will need to work together across municipal lines and with state and federal agencies in order to

understand and address these changes. The Hazard Mitigation Strategy will be incorporated into the

Townõs other related plans and policies.

PLAN REVIEW & UPDATE PROCESS

The process for developing Braintreeõs Hazard Mitigation Plan 2019 Update is summarized in Table 1.

Table 1: Plan Review and Update Process

Section Reviews and Updates

Section 3: Public

Participation

The Local Hazard Mitigation Planning Team placed an emphasis on public

participation for the update of the Hazard Mitigation Plan, discussing strategies

to enhance participation opportunities at the first local committee meeting.

During plan development, the plan was discussed at two public meetings hosted

by the Conservation Commission and Town Council. The plan was also available

on the Townõs website for public comment. See Public Meetings (page xxx) for

comments.

Section 4: Risk

Assessment

MAPC gathered the most recently available hazard and land use data and met

with Town staff to identify changes in local hazard areas and development

trends. Town staff reviewed critical infrastructure with MAPC staff in order to

create an up-to-date list. MAPC also used the most recently available version of

HAZUS and assessed the potential impacts of flooding using the latest data.

Section 5: Goals
The Hazard Mitigation Goals were reviewed and endorsed by the Braintree

Local Hazard Mitigation Planning Team.

Section 6: Existing

Mitigation Measures

The list of existing mitigation measures was updated to reflect current mitigation

activities in the town.

Sections 7 and 8:

Hazard Mitigation

Strategy

Mitigation measures from the 2012 plan were reviewed and assessed as to

whether they were completed, in progress, or deferred. The Local Hazard

Mitigation Planning Team determined whether to carry forward measures into

the 2019 Plan Update or modify or delete them. The Plan Update's hazard

mitigation strategy reflects both new measures and measures carried forward

from the 2012 plan. The Local Hazard Mitigation Team prioritized all of these

measures based on current conditions.

Section 9: Plan

Adoption &

Maintenance

This section of the plan was updated with a new on-going plan implementation

review and five year update process that will assist the Town in incorporating

hazard mitigation issues into other Town planning and regulatory review

processes and better prepare the Town for the next comprehensive plan update.

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 9 of 116

As indicated in Table 37, Braintree made significant progress implementing mitigation measures identified

in the 2012 Hazard Mitigation Plan. Many flood protection projects have been completed. Infrastructure

projects include: the drainage projects at Dickerman Lane and Staten Road, and at Bestick Road; dredging

at Union Street; improvements to Great Pond Dam; a culvert replacement at West Street and; ensuring

back-up or bypass for all stormwater pump stations Other achievements include: increasing the Townõs

CRS rating from Class 9 to Class 7, acquiring property along the Monatiquot River, daylighting a portion

of Smelt Brook, purchasing two vacuum trucks, grant funding for a project to stabilize eroding shoreline on

the Fore River and, completing a study of the Monatiquot River.

Several projects that were not completed will be continued into this plan update. A top priority, and a

significant cost, is relocation of the Public Works Highway Barn. Locations where flooding was reduced but

additional work is still needed include Great Pond Dam, Union Street, and West Street. Other projects

include detailed mapping of the Townõs stormwater system, assessment of municipal buildings for

earthquake hazards, and update of the Floodplain Zoning District.

Moving forward into the next five year plan implementation period there will be many more opportunities

to incorporate hazard mitigation into the Townõs decision making processes. As in the past, the Town will

document any actions taken within this iteration of the Hazard Mitigation Plan on challenges met and

actions successfully adopted as part of the ongoing plan maintenance to be conducted by the Braintree

Hazard Mitigation Implementation Team, as described in Section 9 Plan Adoption and Maintenance.

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 10 of 116

SECTION 2: INTRODUCTION

PLANNING REQUIREMENTS UNDER THE FEDERAL DISASTER MITIGATION ACT

The Federal Disaster Mitigation Act, passed in 2000, requires that after November 1, 2004, all

municipalities that wish to continue to be eligible to receive FEMA funding for hazard mitigation grants,

must adopt a local multi-hazard mitigation plan and update this plan in five year intervals. This planning

requirement does not affect disaster assistance funding.

Federal hazard mitigation planning and grant programs are administered by the Federal Emergency

Management Agency (FEMA) in collaboration with the states. These programs are administered in

Massachusetts by the Massachusetts Emergency Management Agency (MEMA) in partnership with the

Department of Conservation and Recreation (DCR).

The Town of Braintree contracted with the Metropolitan Area Planning Council (MAPC), to assist the Town in
updating its local Hazard Mitigation Plan, which was first adopted in 2005 as a multijurisdictional plan.

WHAT IS A HAZARD MITIGATION PLAN?

Natural hazard mitigation planning is the process of determining how to systematically reduce or eliminate

the loss of life and property damage resulting from natural hazards such as floods, earthquakes, and

hurricanes. Hazard mitigation means to permanently reduce or alleviate the losses of life, injuries, and

property resulting from natural hazards through long-term strategies. These long-term strategies include

planning, policy changes, programs, projects, and other activities.

PREVIOUS FEDERAL/STATE DISASTERS

Since 1991, there have been 28 natural hazard events that triggered federal or state disaster

declarations that included Norfolk County. These are listed in Table below. The majority of these events

involved flooding, while others were due to hurricanes or norõeasters, and severe winter weather.

Table 2: Previous Federal/State Disaster Declarations

Disaster Name (Date
of Event)

Type of Assistance Declared Areas

Hurricane Bob (August
1991)

FEMA Public Assistance
Project Grants

Counties of Barnstable, Bristol, Dukes, Essex,
Hampden, Middlesex, Plymouth, Nantucket,
Norfolk, Suffolk

Hazard Mitigation Grant
Program

Counties of Barnstable, Bristol, Dukes, Essex,
Hampden, Middlesex, Plymouth, Nantucket,
Norfolk, Suffolk (16 projects)

No-Name Storm
(October 1991)

FEMA Public Assistance
Project Grants

Counties of Barnstable, Bristol, Dukes, Essex,
Middlesex, Plymouth, Nantucket, Norfolk

FEMA Individual Household
Program

Counties of Barnstable, Bristol, Dukes, Essex,
Middlesex, Plymouth, Nantucket, Norfolk

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 11 of 116

Disaster Name (Date
of Event)

Type of Assistance Declared Areas

Hazard Mitigation Grant
Program

Counties of Barnstable, Bristol, Dukes, Essex,
Middlesex, Plymouth, Nantucket, Norfolk, Suffolk
(10 projects)

March Blizzard
(March 1993)

FEMA Public Assistance
Project Grants

All 14 Counties

January Blizzard
(January 1996)

FEMA Public Assistance
Project Grants

All 14 Counties

May Windstorm (May
1996)

State Public Assistance
Project Grants

Counties of Plymouth, Norfolk, Bristol

October Flood
(October 1996)

FEMA Public Assistance
Project Grants

Counties of Essex, Middlesex, Norfolk, Plymouth,
Suffolk

FEMA Individual Household
Program

Counties of Essex, Middlesex, Norfolk, Plymouth,
Suffolk

Hazard Mitigation Grant
Program

Counties of Essex, Middlesex, Norfolk, Plymouth,
Suffolk (36 projects)

(1997)
Community Development
Block Grant-HUD

Counties of Essex, Middlesex, Norfolk, Plymouth,
Suffolk

June Flood
(June 1998)

FEMA Individual Household
Program

Counties of Bristol, Essex, Middlesex, Norfolk,
Suffolk, Plymouth, Worcester

Hazard Mitigation Grant
Program

Counties of Bristol, Essex, Middlesex, Norfolk,
Suffolk, Plymouth, Worcester

(1998)
Community Development
Block Grant-HUD

Counties of Bristol, Essex, Middlesex, Norfolk,
Suffolk, Plymouth, Worcester

March Flood
(March 2001)

FEMA Individual Household
Program

Counties of Bristol, Essex, Middlesex, Norfolk,
Suffolk, Plymouth, Worcester

Hazard Mitigation Grant
Program

Counties of Bristol, Essex, Middlesex, Norfolk,
Suffolk, Plymouth, Worcester

Snowstorm
(March 2001)

Berkshire, Essex, Franklin, Hampshire, Middlesex,
Norfolk, Worcester

February Snowstorm
(Feb 17-18, 2003)

FEMA Public Assistance
Project Grants

Statewide

Snowstorm
(December 2003)

Barnstable, Berkshire, Bristonl, Essex, Franklin,
Hampden, Hampshire, Middlesex, Norfolk,
Plymouth, Suffolk, Worcester

Flooding
(April 2004)

 Essex, Middlesex, Norfolk, Suffolk, Worcester

January Blizzard
(January 22-23, 2005)

FEMA Public Assistance
Project Grants

Statewide

Hurricane Katrina
(August 29, 2005)

FEMA Public Assistance
Project Grants

Statewide

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 12 of 116

Disaster Name (Date
of Event)

Type of Assistance Declared Areas

Severe storms and
flooding (October
2005)

Statewide

May Rainstorm/ Flood
(May 12-23, 2006)

Hazard Mitigation Grant
Program

Statewide

April Norõeaster
(April 15-27, 2007)

Hazard Mitigation Grant
Program

Statewide

Severe storm and
flooding
(December 2008)

 Statewide

Flooding
(March, 2010)

FEMA Public Assistance
FEMA Individuals and
Households Program
SBA Loan

Bristol, Essex, Middlesex, Suffolk, Norfolk,
Plymouth, Worcester

Hazard Mitigation Grant
Program

Statewide

Hurricane Earl

(September 2010)

FEMA Public Assistance

Project Grants

Barnstable, Bristol, Dukes, Essex, Middlesex,

Nantucket, Norfolk, Plymouth, Suffolk, and

Worcester

Severe winter storm

(January 2011)
Berkshire, Essex, Hampden, Hampshire, Norfolk,

Plymouth

Tropical Storm Irene
(August 27-28, 2011)

FEMA Public Assistance
Barnstable, Berkshire, Bristol, Dukes, Franklin,
Hampden, Hampshire, Norfolk, Plymouth

Severe snowstorm and
Flooding (February
2013)

FEMA Public Assistance;
Hazard Mitigation Grant
Program

Statewide

Severe storm and
flooding
(January 2015)

Barnstable, Bristol, Dukes, Essex, Middlesex,
Nantucket, Norfolk, Plymouth, Suffolk, Worcester

Severe storm and
flooding
(March 2018)

Barnstable, Bristol, Essex, Nantucket, Norfolk,
Plymouth

Severe winter storm
(March 2018)

 Essex, Middlesex, Norfolk, Suffolk, Worcester

Source: MA Hazard Mitigation and Climate Adaptation Plan, 2018

FEMA FUNDED MITIGATION PROJECTS

Town of Braintree has received funding from FEMA for five mitigation projects under FEMAõs flood

mitigation programs. These projects totaled $339,076, with $201,932 covered by FEMA grants and

$84,769 by local funding. The projects are summarized in Table 3 below.

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 13 of 116

Table 3: FEMA-Funded Mitigation Projects

Project Title Scope of Work Total Cost
Federal

Funding

Local

Funding

Staten Road

and Dickerman

Lane Culvert

Replacements

Culvert replacements

and impoundment for

stormwater

management.

$244,900 183,675 61,225

Rex Drive

Drainage

Project (FMA)

Installation of

approximately 1,235õ of

24ó drain line adjacent

to One Rex Drive from

West Street to the

adjacent wetlands.

$284,387 $162,414 $71,097

FMA Plan

Update (FMA)
FMA Plan update $10,500 $7,875 $2,625

Hazard

Mitigation

Planning (FMA)

Develop a

comprehensive flood

mitigation plan for the

community.

$3,640

$2,730

$910

Liberty Street

Flood

Mitigation

(FMA)

Upgrading culvert at

Smelt Brook under

Liberty Street between

Poulos Rd. and Plain St.,

bank improvements

adjacent to the culvert

$40,549

$28,913

$10,137

Source: MEMA Database

COMMUNITY PROFILE

Braintree is a large suburban community situated at the crossroads of Route 128, Route 3, and I-93 about
12 miles south of Boston. Incorporated in 1640, Braintree offers easy access to the Greater Boston area
and Cape Cod as well as excellent public transportation to Boston and Logan International Airport. The
community has a good mix of established neighborhoods, small clusters of new homes and several
condominium complexes. There is a strong business base, which includes one of the largest regional
shopping malls in the northeast, the South Shore Plaza. Braintree has a rich history, including the birthplace
site of two presidents, John Adams and John Quincy Adams, as well as John Hancock. Residents feel that
people are attracted to Braintree as a good place to live and work because it has an excellent public
school system as well as Thayer Academy and Archbishop Williams High School, and a fine parks and
recreation program with the availability of many recreational resources.

The town maintains a website at http://braintreema.gov/

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 14 of 116

Table 4: Braintree Characteristics

Population = 33,828 people

¶ 6.2% are under age 5
¶ 22.4% are under age 18
¶ 18.1% are over age 65
¶ 2.4% live in group quarters
¶ 6.4% have a disability
¶ 6.7% of households are limited English-speaking
¶ 1.87% of households have no vehicle available

Number of Housing Units = 13,767

¶ 29.5% are renter-occupied housing units
¶ 29.8% of housing units were built before 1940

Sources:

Disability Characteristics 2005 ð 2007 American Community Survey

English-speaking + vehicles: 2016 ACS 5-year estimates

1940 fact: 2017 ACS 1-year estimates

Renting info: 2016 ACS 5-year estimates

The Town of Braintree has several unique characteristics to keep in mind while planning for natural

hazards:

¶ Braintree has been proactive in addressing flooding and climate issues. Examples of efforts include
longstanding membership in FEMAõs Community Rating System, development of a Climate Vulnerability
Analysis and Action Plan, adoption of a Stormwater Utility, grants for shoreline protection, and long-
term commitment to tree planting.

¶ Braintree flood sources include riverine, coastal, stormwater and groundwater. The multiple sources
are a challenge for flood management.

¶ Braintree has a municipal electric light department (BELD) that has a strong track record of maintaining
power. BELD recently received a grant to provide battery storage of power. BELD has an ongoing
tree planting initiative that provides trees to property owners.

¶ Braintree has multiple bridges and roads that were overtopped during flooding in 2010.

TOWN OF BRAINTREE ð HAZARD MITIGATION PLAN ð 2019 UPDATE

PLANNING PROCESS & PUBLIC PARTICIPATION 15 of 116

SECTION 3: PLANNING PROCESS &

PUBLIC PARTICIPATION
MAPC employs a six step planning process based on FEMAõs hazard mitigation planning guidance focusing

on local needs and priorities but maintaining a regional perspective matched to the scale and nature of

natural hazard events. Public participation is a central component of this process, providing critical

information about the local occurrence of hazards while also serving as a means to build a base of support

for hazard mitigation activities. MAPC supports participation by the general public and other plan

stakeholders through two public meetings hosted by the local Hazard Mitigation Team, posting of the plan

to the Townõs website, and invitations sent to neighboring communities, Town boards and commissions, and

other local or regional entities to review the plan and provide comment.

PLANNING PROCESS SUMMARY

The six-step planning process outlined below is based on the guidance provided by FEMAõs Local Multi-

Hazard Mitigation Planning Guidance. Public participation is a central element of this process, which

attempts to focus on local problem areas and identify needed mitigation measures based on where gaps

occur in the existing mitigation efforts of the municipality. By working on municipal hazard mitigation plans

in groups of neighboring cities and towns, MAPC is able to identify regional opportunities for collaboration

and facilitate communication between communities. In plan updates, the process described below allows

staff to bring the most recent hazard information into the plan, including new hazard occurrence data,

changes to a municipalityõs existing mitigation measures, and progress made on actions identified in

previous plans.

Figure 1: Six-Step Planning Process

